


Agriculture and
Agri-Food Canada

Agriculture et
Agroalimentaire Canada

Canada


Evolutionary Genomics of Plant-Pathogenic Ascomycetes

Jeremy Dettman

(Agriculture & Agri-Food Canada, Ottawa)

Dothideomycetes


- Largest and most diverse class of Ascomycetes
- Many plant pathogens:
 - *Cochliobolus*
 - *Setosphaeria/Exserohilum*
 - *Pyrenophora*
 - *Stagonospora*
 - *Leptosphaeria*
 - *Alternaria*
 - *Mycosphaerella/Zymoseptoria/Septoria*
 - *Dothistroma*
 - *Cladosporium*

Dothideomycetes

- Characteristics:
 - Ascolocular development
 - Bitunicate asci
 - Darkly pigmented


Pyrenophora phaeocomes

Background


- Evolutionary genomics of microbes:
 - Species recognition
 - Microbial adaptation
 - Molecular evolution
 - Signatures of positive selection
 - Antimicrobial resistance

Current Research Interests

- Associating genetic/genomic variation with relevant phenotypes in plant-pathogenic fungi:
 - Biosystematics, diagnostics
 - Pathogenicity, virulence
 - Speciation, host shifts
 - Secondary metabolites, fungicide resistance
 - Molecular evolution, selection

Alternaria

- Pathogen of wide range of hosts
- Pre- and post-harvest
- Leaf blotch/spot, fruit spot, early blight, black rot, sooty mold, black point, kernel smudge, etc.


E. McKenzie


UMN Extension


UMN Extension


Canadian Grain Commission

Alternaria

- Produces mycotoxins:
 - Altertoxin, alternariol/monomethyl ether, tenuazonic acid
 - Strong potential for regulation
- Problem for Phytosanitary Certification
- APHIS US Regulated Plant Pest = 6 species and *Alternaria sp.*

Taxonomy and Diagnostics


Section Alternaria


Section Insectoriae

Mycotoxin Production


Mycotoxin Prediction

- Is production strain- or species-specific?
- Conditionally dispensable chromosomes?
- Methods to detect gene clusters?


Examples of polyketide synthases in *A. alternata*
(Saha et al 2012)

Northern Corn Leaf Blight

- *Exserohilum turcicum* (*Setosphaeria turcica*)
- Greatest yield loss of any corn disease


L. Ramos-Romero


Jayasiri et al 2015

Canada

CCIFD
IEEMSI
GUISCP
RCCCRP

Northern Corn Leaf Blight

Pathogen Race	Resistance Gene in Corn				
	<i>Ht1</i>	<i>Ht2</i>	<i>Ht3</i>	<i>Htm1</i>	<i>Htn1</i>
0	-	-	-	-	-
1	+	-	-	-	-
12	+	+	-	-	-
13M	+	-	+	+	-
13MN	+	-	+	+	+
123MN	+	+	+	+	+

“+” denotes host susceptibility to infection, “-” denotes resistance


Northern Corn Leaf Blight

- What genetic/genomics differences define the various NCLB races?
 - 11.7K genes - 77% with no polymorphisms
- Molecular assay for race determination?
- Mechanisms of pathogenicity?
- Hyper-virulent races?


Agriculture and
Agri-Food Canada

Agriculture et
Agroalimentaire Canada

Canada


Evolutionary Genomics of Plant-Pathogenic Ascomycetes

Jeremy Dettman
jeremy.dettman@canada.ca